Critical Success Factors for Rapid, Innovative Engineering Solutions* Presented by Jo Ann Lane University of Southern California NDIA Systems Engineering Conference October 2011 # Innovation in Engineering - Definition of innovation (Merriam-Webster): a new idea, method, or device - Combines science and art - Make the strange familiar (science) - Make the familiar strange (art) - Innovations that have recently matured - Transportation - Televisions - Personal computer - Cell phones/mobile devices http://donaldsweblog.blogspot.com/2009/06/beam-me-up.html $\underline{http://memory-alpha.org/wiki/Replicator}$ Make the strange familiar http://www.motherboard.tv/2010/9/11/thisseems-to-be-on-purpose-when-we-realized-what-was-happening-on-9-11-video http://www.starpulse.com/Television/MacGyver/Pictures/ Make the familiar strange # Today's Innovation Challenges - Quick start programs - Premium on early delivery - Perceived as "behind schedule" at the start - Little time for exploration and innovation - Results in "yesterday's solutions" for tomorrow's systems - How to encourage rapid innovation given constraints # **Innovation Space** - Competing and working on the edge using structure chaos - Problem solving across a group exhibits a Gaussian distribution - Some bad Innovation areas - Some good - A lot within the norm - "Goodness" and "badness" often - Subjective - Requires further investigation # Example: Using an Egg to Understand Innovation* ^{*} Faste, Rolf, "A Visual Essay on Invention and Innovation, *Design Management Journal*, Spring 1995. ### Innovation space (continued) - "Can-do" teams must be able to - Experiment and have self-adapting processes - Re-organize to deal with new information - Learn and create options - Be mission/vision driven - Have "just enough" process Apollo 13: Innovation in the box http://ic-pod.typepad.com/design at the edge/2007/06/the-last-judgem.html #### Henry Ford quote http://info.topcoder.com/blog/bid/35817/Ho w-Necessity-Drove-Mobile-Innovation-and-Reshaped-the-Web # Current Research Efforts #### Organizations Contributing to Research Skunk Works Plus a commercial rapid development company #### **Areas Probed** - Type/scope of rapid, innovative projects - Processes used to foster rapid innovation - Methods/methodologies used - Product characteristics - Tools to support rapid innovation - People/team characteristics - Workspace environment - Organizational key success factors # Findings - Early concept exploration and feasibility assessment - Value-adding tools - The right people - Supportive work environment - Proactive management # Findings: Early Concept Exploration and Feasibility Assessment - Investment in innovation environment - Include responsible play - Focus on team rewards - Use both science and art - Make it OK to fail - Leapfrog - Multi-sourcing - Root cause analysis of customer problem - Reality confrontation - Customer or sponsor commitment and participation # Findings: Value-Adding Tools - Tools are required - Must be the right tools - Users must be experienced with tools - Tools don't need to be the best or most sophisticated - More often, it is the simple, stable tools that work best # Findings: The Right People - Empower the best - Enable holistic concurrency - Identify a keeper of the "holy vision" ## Findings: Supportive Work Environment - Large, unstructured open space to encourage - Collaboration - Experimentation - People frequently tapped for intense rapidresponse effort require help with outside lives - Rewards - Family, external commitments - Innovation eludes overly-stressed people # Findings: Proactive management - Believes in small agile teams - Provides a culture that supports innovation - Encourages responsible "play" to investigate candidate solutions Technical specialists confer about a study in progress at a Concept Design Center facility. http://www.aero.org/publications/crosslink/winter2 001/01.html #### Summary of Contributions by Organization | Contributing
Organizations
Findings Area | Aerospace
Corporation's
Concept Design
Center | Institute for
Creative
Technologies | Lockheed
Martin
Corporation's | Northrop
Grumman's
Futures Lab | Commercial
rapid-
development
company | |--|--|---|-------------------------------------|--------------------------------------|--| | Early Concept Exploration and Feasibility Assessment | • | • | • | • | ♦ | | Value-Adding Tools | * | * | * | ♦ | * | | The Right People | ♦ | * | * | ♦ | ♦ | | Supportive Work
Environment | • | • | • | • | * | | Proactive Management | * | * | * | • | * | #### Conclusions and Implications Going Forward - Successful innovative organizations - Driven by business value and invest accordingly - Exploit opportunities - Follow concurrent engineering practices to accelerate cycle times - Focus on core business areas - Innovation at work: http://wimp.com/robotbird